


Will Reeves was raised in the Republic of Panama and started caving in the Maje Mountains near Colombia during the mid-1980s. He moved to the United States in 1989 and attended the Georgia Institute of Technology. After receiving his bachelors degree in Applied Biology, he obtained his MSc degree at Clemson University in 1999. His thesis research involved an ecological study of cave-dwelling invertebrates. Will is currently a PhD student in entomology at Clemson University and maintains an interest in cave fauna and ecology.

Dr. Stein-Erik Lauritzen is Professor of Quaternary Geology and Speleology at the University of Bergen in Norway. He is Norway's leading cave specialist, and for over 25 years he has worked in caves all across Europe, Asia, Australia and North America. He is a leading worker on cave geochronology and paleoclimate, and an advocate for cave conservation. He received the NSS Honorary Member Award in 1997 for his speleological accomplishments.


Dr. John E. Mylroie is Professor of Geology at Mississippi State University, specializing in karst processes. A three-decade member of the NSS, he is the founding President of the Karst Waters Institute, and currently a Board member. His karst interests have taken him far afield, most recently to Guam and Saipan, where he is working on cave development in complex island settings.


Dale Green graduated in 1956 from the University of Utah, B.S.E.E., and later did graduate work in electrical engineering and geophysics. Green was employed for 35 years in industry and by the University of Utah Research Institute, designing geophysical prospecting instruments. An active caver since 1955, he presently devises methods for geophysical prospecting for caves.


Dr. Philip Reeder is the Principal Investigator and Project Director for the Vaca Plateau Geoarchaeology Project. He earned his doctorate at the University of Wisconsin at Milwaukee and is now an Associate Professor in the Department of Geography and Geology at the University of Nebraska at

Omaha. His research interests include soils geography, hydrology, water resources, geoarchaeology, GIS, karst studies, speleology, Latin America, and Southeast Asia.


Jim Webster is a PhD Candidate in geography at the University of Georgia. He holds a B.S. in geology and a M.S. in geography from Western Kentucky University. He has served as a hydrologist with the Center for Cave and Karst Studies and as

an Environmental Scientist with U.S. Environmental Protection Agency. Jim's academic and research interests are geomorphology, karst hydrogeology, late Quaternary climate change, geoarchaeology, and Latin America.


Pierre Robert Colas, known simply as "Clint" to members of the research group, is the Project Illustrator, and Epigrapher. He is a veteran of the 1997, 1998 and 1999 expeditions to the Vaca Plateau. Additionally, Robert served as an Assistant Illustrator and Project Epigrapher in the 1997 Western Belize Regional Cave Project (under Dr. Jaime Awe,

University of New Hampshire), and as Field Supervisor, Assistant Illustrator, and Epigrapher with the 1998 Western Belize Regional Cave Project. Robert's interests lie in archaeology, ceramic analysis, and the decipherment of hieroglyphs found on ceramics found in caves. He received his masters degree in anthropology from the University of Hamburg (Germany), and is currently a doctoral student in archaeology at the University of Bonn.


Boris Sket is professor of zoology and speleobiology at the University of Ljubljana, Slovenia. His main speleological research is on the biogeography and origin of cave faunas. He has also been the rector of the University and president of the Speleological Association of Slovenia.

David Culver received his undergraduate training at Grinnell College and his graduate training at Yale University. Thus, he had the great fortune to study under two of the biospeleological masters: Kenneth Christiansen and Thomas Poulson. He is President of the Karst Waters Institute and an Honorary Life Member of the NSS. His current research interests focus of biogeography of cave faunas, conservation biology of cave faunas, and groundwater ecosystem services. Culver is Professor of Biology at American University.